Module 1: Introduction to the Superfund Program

Module Objectives

- **■** Explain the legislative history of Superfund
- Describe the relationship between Superfund and other environmental programs
- Define release, hazardous substance, National Contingency Plan, National Priorities List, potentially responsible party and operating unit

Module Objectives (cont.)

- List the basic steps in the Superfund remedial program
- **■** Identify the three kinds of removal actions
- Identify key objectives for Superfund
- List the three ways in which a site can be listed on the NPL
- **■** Explain DOE's Superfund public involvement policy

Purpose of Superfund

- Why a Superfund Program?
 - Clean up inactive hazardous waste management area
 - Make responsible parties (RP) pay
 - Contribute to prevention of chemical releases
- **■** Therefore, Superfund includes:
 - Direct government response program
 - Enforcement program
 - Reporting of releases
 - EPA, State, and Community partnership

Legislative and Regulatory Framework

- □ CERCLA -- Comprehensive Environmental Response, Compensation, and Liability Act of 1980
 - Remedial Actions = long-term responses
 - Removal Actions = short-term mitigation of emergencies
 - \$1.6 billion Trust Fund (5 years)
- □ SARA -- Superfund Amendments and Reauthorization Act of 1986
 - Broadened and toughened enforcement authorities
 - Established statutory requirements and expectations for cleanup
 - \$8.5 billion Trust Fund (5 years)
- Lots of current reform proposals

Legislative and Regulatory Framework

- National Contingency Plan
 - Nation's blue print for responding to oil spills and hazardous substances releases.
 - First developed in 1968 to cover oil spills
 - Revised in 1980 (under CERCLA) to include federal response to hazardous substances releases

Scope of the Superfund Program

- Superfund response authority covers: "Releases" or threatened "releases" of hazardous substances that pose threats to human health or the environment
- □ Spilling, leaking, pumping, pouring, injecting, discharging, dumping, disposing, escaping, and leaching
- **□** Types of releases excluded from Superfund's response authority:
 - Releases resulting in exposure solely in workplace
 - Emissions from engine exhaust of vehicles
 - Nuclear releases subject to Atomic Energy Act
 - Naturally occurring substances (asbestos, radon)

Scope of the Superfund Program

What are "Hazardous Substances?"

- Other statutes define "hazardous substances":
 - Federal Water Pollution Control Act (Clean Water Act) pollutants
 - Resource Conservation Recovery Act (RCRA) solid and hazardous wastes
 - Clean Air Act pollutants (including radionuclides)
 - Toxic Substances Control Act chemicals
- Superfund may designate its own contaminants or pollutants
- Petroleum and its products are specifically excluded

The Superfund Response Process

Superfund Remedial Program

- **□** Preliminary Assessment
- **☐** Site Inspection
- **■** Remedial Investigation
- **■** Feasibility Study
- **■** Record of Decision
- Remedial Design

- Remedial Action
- Operations and Maintenance
- Construction Complete
- **■** NPL Site Deletion
- **■** Community Relations

The Superfund Response Process

- Key Cleanup Objectives
 - SARA mandates that remedial actions
 - Protect human health and the environment
 - Meet Federal and State requirements (ARARs)
 - Be cost effective
 - SARA also specifies that remedial actions should
 - Result in permanent solutions
 - Use treatment to reduce the toxicity, mobility, or volume of wastes to the extent practicable
 - Removal actions must remove immediate threats

Superfund Removal Program

- Removals can take place any time (even when clean up will be completed through a long-term remedial action)
- Authority to take quick action to remove or mitigate an imminent threat, or to stabilize a site prior to initiating long-term remediation activities
- □ Do not require listing on the NPL

How Sites are Placed on the NPL

- National Priorities List (NPL)--Official list of Superfund sites in long-term remedial program
- **■** Three mechanisms
 - Site evaluation and Hazard Ranking System (HRS) scoring (most common)
 - One-time state or territorial designation
 - Special threat determination

Remedial Program: The PA/SI Process

- Together, called "site assessment" by EPA
- ☐ Preliminary Assessment (PA)
 - Quick screen
 - No sampling
- ☐ Site Inspection (SI)
 - Limited sampling to verify releases
- **□** Hazard Ranking System (HRS)
 - Superfund site ≥ 28.5

Community Relations Requirements

- Public comment on proposed NPL listing
- **■** Conduct local interviews
- Prepare community relations plan
- Establish information repository, and notify public of availability

- **■** Inform public of TAGs
- Public comment on Record of Decision
- Public notice of final ROD
- Public notice of certain ROD changes
- Public notice and comment on notice of intent to delete

DOE Public Involvement Policy

- Involve public early and often
- Superfund community relations requirements insufficient to meet DOE policy
- Typical DOE site public involvement activities include briefings, multiple public notices and meetings and development of fact sheets and other informational materials

CERFA and **DOE**

- The Community Environmental Response Facilitation Act of 1992
 - Amends CERCLA
 - Federal agencies must identify areas where hazardous materials have never been stored, released, or disposed
 - Facilitates DOE transfer of real property for economic redevelopment

A Couple of Key Definitions

- **■** Potentially Responsible Party (PRP)
 - Entity judged by EPA to be currently responsible for the site, and therefore financially responsible for the cleanup
 - DOE
- Operable Unit (OU)
 - A method of breaking up a large site into smaller "chunks"
 - Each OU can be remediated separately

Module Summary

- □ CERCLA and SARA were enacted to give EPA authority and funding to clean up abandoned, severely contaminated hazardous waste sites
- Superfund clean ups must comply with ARARs--other relevant environmental laws and agreements
- Releases include any form of discharge into the environment of a hazardous substance

Module Summary (cont.)

- There are currently about 800 Superfund hazardous substances--petroleum is excluded
- Potentially Responsible Party--DOE
- National Priorities List--list of Superfund Sites
- National Contingency Plan--Superfund implementing regulation
- Operating Unit--subset of a single Superfund Site
- Public involvement activities take place throughout the process

Module Summary (cont.)

- Major steps in Superfund are
 - Site discovery, assessment, and NPL listing
 - Site characterization and alternatives evaluation
 - Formal agreement documented in a ROD
 - Remedial Design
 - Remedial Action/Construction
 - Operations and Maintenance
 - Construction Complete/Closure

Exercise 1 Decision-making Under Uncertainty in Superfund

- Objectives
 - Practice making early decisions about potential Superfund sites.
 - Generate discussion about some of the key concepts to be covered in the course.